Peralta Community College District
BCC Program Review Template 2011-2012
Below please find the program review form, to be filled out by department chairs and program leaders. These will be reviewed at the college level and then forwarded to the district-wide planning and budgeting process. The information on this form is required for all resource requests – including faculty staffing requests – for the 2012-13 budget year
	 I. Overview

	Date Submitted:
	10/10/11
	Administrator:
	 Krista Johns    

	BI Download:
	9/19/11
	Dept. Chair:
	Linda McAllister

	Dept./Program(s):
(List departments and programs, including all associate degrees and certificates and components of general education and basic skills)
	Department: Social Science

Disciplines: Ethnic Studies (African American Studies and Asian American Studies), (Social and Cultural) Anthropology, History, Political Science, Psychology, Sociology, Social Sciences and Women’s Studies.

Programs: Global Studies AA, Psychology AA-T, Sociology AA-T, Liberal Arts AA - emphasis in social and behavioral sciences

Program Support: PACE program (AA earned by PACE students is the Liberal Arts AA behavioral and social science emphasis, program chair is social science faculty) and Public Health Community and Public Services Associate in Arts Degree and Certificate of Achievement (majority of degree electives are in sociology)

	Campus
	Berkeley City College

	College Mission
	Berkeley City College’s mission is to promote student success, to provide our diverse community with educational opportunities, and to transform lives.
Adopted by the Peralta Board of Trustees April 12, 2005

	Unit/Dept/Program
Mission
	The mission of the Global Studies Program is to challenge students to examine history, as well as the current process of globalization and socioeconomic stratification, through a program that offers an interdisciplinary, limited cohort model. The Global Studies core courses are linked to major requirements from other disciplines and the range of electives gives students a deeper understanding of how one key area of the globe impacts the rest of the world. The program aims to offer hands-on experience through service learning modules and prepare students for transfer to UC, CSU, and other four-year institutions in Global or International Studies, Peace and Conflict Studies and is a stepping stone to a variety of career options in the international arena.

The mission of the Associate in Arts in Psychology for Transfer Degree (Psychology AA-T) is to prepare students planning to transfer into the psychology major by providing a course of study in psychology built upon the scientific study of human behavior and mental processes. Students pursuing the AA for transfer into the psychology major will study the nature of consciousness and the development of the person, basic processes of human perception, learning, cognition and motivation; the relationship of behavior to physiology; and the nature of psychological disorders and how psychologists use their knowledge to help improve the quality of people’s lives. Completion of the program (with a minimum G.P.A. of 2.0) affords students specific guarantees for transfer to the CSU system, such as admission to a CSU with junior status, priority admission to their local CSU campus, and to a program or major in psychology or similar major.

The mission of the Associate in Arts in Sociology for Transfer Degree (Sociology AA-T) is to prepare students planning to transfer into the sociology major by providing a course of study in sociology that examines the systematic study of human social institutions and social relationships. Students pursuing the AA for transfer into the sociology major will study the role of social theory, sociological research methods, social organization and structure, social stratification and hierarchies, dynamics of social change, family structures, social deviance and control, and applications to the study of specific social groups, social institutions, and social problems. Successful completion of the program (with a minimum G.P.A. of 2.0) affords students specific guarantees for transfer to the CSU system, such as admission to a CSU with junior status, priority admission to their local CSU campus and to a program or major in sociology or similar major.

The mission of the A.A. in Liberal Arts with an emphasis in Social and Behavioral Sciences: provides students with a broad perspective on human behavior. It is designed to stimulate appreciation for, and understanding of, values, ideas, and artifacts of culture and society. Critical thinking skills and self-understanding through these courses provide a framework for lifelong study in liberal arts. Successful completion of the curriculum in Social and Behavioral Sciences offers students a breadth of knowledge that could be focused into single discipline degrees as well as applied to an interdisciplinary degree. Successful completion of the curriculum in Social and Behavioral Sciences offers students a breadth of knowledge that could be focused into single discipline degrees as well as applied to an interdisciplinary degree. The degree is intended for students who are considering transfer but have not decided on a major or for students who are required to complete a degree for job promotion.

PACE (Program for Adult College Education) – see PACE program review

Public and Human Services program – see Public and Human Services program review

All of the currently offered classes in the Social Science Department are currently accepted as UC/CSU transferable and defined classes also meet specific UC/CSU requirements such as the UCB American Institutions and American Cultures requirements and the CSU History, Constitution and American Ideals requirement

	II. Goals and Outcomes
I: Articulate Transfer Model Curriculum (TMC) in History and Political Science for students interested in transferring into these majors at the CSUs
II: Plan online course offerings in a scheduled sequence so students can complete program requirements through distance education
III: Complete single section course assessments by Spring 2012, Program assessments starting Spring 2012 (new AA-T programs by Fall 2013)
IV: Transfer/hire contract faculty in core disciplines in Social Science
V: Maintain discipline, department and program integrity during this time of budgetary constraints
VI: Engage other department chairs in an active evaluation of College course offerings/programs with the goal of increasing interdisciplinary cooperation and increased student retention/program completion

	II.a. Goals (for each one, cite Institutional Goal(s), Appendix II)

	 I: Articulate Transfer Model Curriculum (TMC) in History and Political Science links to: Institutional Goal A.1 Access
II: Plan online course offerings in a scheduled sequence so students can complete program requirements through distance education links to: Institutional Goal A.1 Access and D.2 Culture of Innovation and Collaboration
III: Complete single section course assessments by Spring 2012, Program assessments starting Spring 2012 (new AA-T programs by Fall 2013) links to Institutional Goal C.1 Build Programs of Distinction
IV: Transfer/hire contract faculty in core disciplines in Social Science links to Institutional Goal E.2 Develop and Manage Resources to Advance our Mission
V: Maintain discipline, department and program integrity during this time of budgetary constraints links to Institutional Goal E.2 Develop and Manage Resources to Advance our Mission
VI: Engage other department chairs in an active evaluation of College course offerings/programs with the goal of increasing interdisciplinary cooperation and increased student retention/program completion links to Institutional Goals links to Institutional Goals A.2 Success, C.2 Build Programs of Distinction

	II. Goals and Outcomes

	PROGRAM OUTCOMES(Mapped to Institutional Learning Outcomes, Appendix I).:

	Program Learning Outcomes for Global Studies AA Degree
Students completing the AA Degree in Global Studies will be able to:
1) Analyze how and why the solutions to world problems demands responsibility and participation at both the local and global level (BCC ILO: critical thinking)

Courses: English 5, Geography 1, History 3, History 7B, History 38, Philosophy 1, Political Science 20

2) Investigate the economic, political, social and environmental interdependency among the peoples, nations and regions of the world (BCC ILOs: information competency, global awareness and valuing diversity)

Courses: Geography 1, History 3, History 7B, History 38, Political Science 20

3) Understand and explain the diverse history, traditions and practices that have led to a multiplicity of perspectives in different societies (BCC ILO: global awareness and valuing diversity)

Courses: Art 14, English 5, History 3, History 38, Political Science 20

	Program Learning Outcomes for AA-T Psychology Degree
Students completing the AA-T Degree in Psychology will be able to:
1)Read critically and write effective essays (BCC ILOs: Communication; Critical Thinking)

Courses: Psychology 1a, Psychology 6, Psychology 7, Psychology 21, Sociology 1,

2) Analyze and utilize empirical findings. (BCC ILOs: Information Competency; Critical Thinking;
Computational Skills)

Courses: Psychology 1a, Psychology 6, Psychology 7, Psychology 21, Psych 28, Sociology 1, Biology 1, Biology 10, Biology 25

3) Analyze major psychological theories and concepts. (BCC ILOs: Ethics and Personal
Responsibility; Communication; Critical Thinking; Global Awareness and Valuing
Diversity; Self-awareness and Interpersonal Skills)

Courses: Psychology 1a, Psychology 6, Psychology 7, Psychology 21

	Program Learning Outcomes for AA-T Sociology Degree
Students completing the AA-T Degree in Sociology will be able to:
1) Define the core concepts of sociology: social structure, culture, social stratification,
race, ethnicity, gender, and globalization (BCC ILOs: Global Awareness and Valuing Diversity; Self-Awareness and Interpersonal Skills)

Courses: Sociology 1, Sociology 2, Sociology 3, Sociology 5, Sociology 8, Sociology 13

2) Discuss the interpersonal, institutional, cultural and structural mechanisms that produce
and maintain inequality. (BCC ILOs: Communication; Critical Thinking; Informational Competency; Global Awareness and Valuing Diversity; Self-Awareness and Interpersonal Skills)

Courses: Sociology 1, Sociology 2, Anthropology 3, Political Science 1, Psychology 1A

4) Identify, compare, and contrast the major theoretical perspectives in the discipline.
(BCC ILOs: Critical Thinking; Informational Competency)

Courses: Sociology 1, Sociology 2, Sociology 3, Sociology 5, Sociology 8, Sociology 13

5) Interpret sociological research through a working knowledge of qualitative and
quantitative research designs (BCC ILOs: Communication; Critical Thinking; Informational Competency; Global Awareness and Valuing Diversity; Ethics and Personal Responsibility)

Courses: Sociology 1, Sociology 120, Math 13

	Program Learning Outcomes for A..A. in Liberal Arts with an emphasis in Social and Behavioral Sciences (assessed across courses in: African American Studies, Anthropology, Asian American Studies, History, Political Science, Psychology, Sociology, and Women’s Studies)
Program Outcomes as defined by the General Education Alignment Matrix:

1) Speak, read and write clearly and effectively, with audience awareness; analyze communications for meaning, purpose, effectiveness, and logic (BCC ILO: communication)

2) Identify problems/arguments, isolate facts related to arguments, generate multiple solutions to problems, predict consequences, and use evidence and sound reasoning to justify well-informed positions (BCC ILO: critical thinking)

3) Analyze consequences of actions taken and their impact on society and self; demonstrate collaborative involvement in community interests (BCC ILO: ethics and personal responsibility)

4) Identify and explain diverse customs, beliefs and lifestyles, as well as cultural, historical and geographical issues that shape perceptions (BCC ILO: global awareness and valuing diversity)

5) Find, evaluate, use and communicate information in all its various formats; demonstrate library literacy, research methodology, and technological literacy (BCC ILO: informational competency)

	General Education component(s): Area 4/ Social and Behavioral Sciences (ILO #5 - global awareness and valuing diversity)

	

	III. Evidence

	III.a. Institutional Data for (see individual disciplines below)

African American Studies (AFRAM)
	II. Student Data

	Enrollment
	Fall 2009
	Fall 2010
	Fall 2011

	Census Enrollment (duplicated)
	41
	44
	No classes due to budget cuts

	Sections (master sections)
	1
	1
	

	Total FTES
	4.1
	4.4
	

	Total FTEF
	0.2
	0.2
	

	FTES/FTEF
	20.5
	22
	

	Retention
	
	
	

	Enrolled
	41
	44
	N/A

	Retained
	15
	28
	N/A

	% Retained
	51
	84
	N/A

	Success
	
	
	

	Total Graded
	29
	33
	N/A

	Success
	14
	27
	N/A

	% Success
	48
	81
	N/A

	Withdraw
	14
	5
	N/A

	% Withdraw
	48
	15
	N/A

	III. Faculty Data

	
	Fall 2011

	Contract FTEF
	n/a

	Hourly FTEF
	

	Extra Service FTEF
	

	Total FTEF
	

	% Contract/Total
	

	IV. Faculty Data Comparables F2011

	
	Alameda
	Berkeley
	Laney
	Merritt

	Contract FTEF
	0.8
	0
	0.7
	1.2

	Hourly FTEF
	0
	0
	1.2
	1

	Extra Service FTEF
	0
	0
	0.1
	0

	Total FTEF
	0.8
	0
	2
	2.2

	% Contract/Total
	100
	0
	35
	54.54

	V. Accomplishments and Goals - Course SLOs and Assessment

	Number of active courses in your discipline
	3

	Number with SLOs
	3

	% SLOs/Active Courses
	Click here to enter text.

	Number with SLOs that have been assessed
	0

	% Assessed/SLOs
	Click here to enter text.

Anthropology (ANTHR)
	II. Student Data

	Enrollment
	Fall 2009
	Fall 2010
	Fall 2011

	Census Enrollment (duplicated)
	523
	523
	587*
*anthropology is housed aross two departments, social science and science

	Sections (master sections)
	14
	13
	15

	Total FTES
	57.12
	56.53
	62.91

	Total FTEF
	2.84
	2.64
	2.68

	FTES/FTEF
	20.11
	21.41
	23.47

	Retention
	
	
	

	Enrolled
	523
	523
	N/A

	Retained
	424
	433
	N/A

	% Retained
	87
	88
	N/A

	Success
	
	
	

	Total Graded
	486
	492
	N/A

	Success
	342
	378
	N/A

	% Success
	70
	76
	N/A

	Withdraw
	62
	59
	N/A

	% Withdraw
	12
	11
	N/A

	III. Faculty Data

	
	Fall 2011

	Contract FTEF
	0

	Hourly FTEF
	2.68

	Extra Service FTEF
	0

	Total FTEF
	2.68

	% Contract/Total
	0

	IV. Faculty Data Comparables F2011

	
	Alameda
	Berkeley
	Laney
	Merritt

	Contract FTEF
	0.93
	0
	0
	0.8

	Hourly FTEF
	0.4
	2.68
	1.61
	0.81

	Extra Service FTEF
	0.28
	0
	0
	0

	Total FTEF
	1.61
	2.68
	1.61
	1.61

	% Contract/Total
	57.76
	0
	0
	49.59

	V. Accomplishments and Goals - Course SLOs and Assessment

	Number of active courses in your discipline
	8*
*Anthropology is housed across two departments, social science and science

	Number with SLOs
	8

	% SLOs/Active Courses
	Click here to enter text.

	Number with SLOs that have been assessed
	2

	% Assessed/SLOs
	Click here to enter text.

Asian American Studies (ASAME)
	II. Student Data

	Enrollment
	Fall 2009
	Fall 2010
	Fall 2011

	Census Enrollment (duplicated)
	27
	42
	43

	Sections (master sections)
	1
	1
	1

	Total FTES
	2.7
	3.92
	4.3

	Total FTEF
	0.2
	0.2
	0.2

	FTES/FTEF
	13.5
	19.6
	21.5

	Retention
	
	
	

	Enrolled
	27
	42
	N/A

	Retained
	20
	32
	N/A

	% Retained
	76
	78
	N/A

	Success
	
	
	

	Total Graded
	26
	41
	N/A

	Success
	16
	30
	N/A

	% Success
	61
	73
	N/A

	Withdraw
	6
	9
	N/A

	% Withdraw
	23
	21
	N/A

	III. Faculty Data

	
	Fall 2011

	Contract FTEF
	0

	Hourly FTEF
	0.2

	Extra Service FTEF
	0

	Total FTEF
	0.2

	% Contract/Total
	0

	IV. Faculty Data Comparables F2011

	
	Alameda
	Berkeley
	Laney
	Merritt

	Contract FTEF
	0
	0
	1
	0

	Hourly FTEF
	0.2
	0.2
	0.8
	0.2

	Extra Service FTEF
	0
	0
	0
	0

	Total FTEF
	0.2
	0.2
	1.8
	0.2

	% Contract/Total
	0
	0
	55.55
	0

History (HIST)
	II. Student Data

	Enrollment
	Fall 2009
	Fall 2010
	Fall 2011

	Census Enrollment (duplicated)
	617
	558
	476

	Sections (master sections)
	16
	14
	11

	Total FTES
	63.39
	56.08
	44.2

	Total FTEF
	3.2
	2.78
	2.2

	FTES/FTEF
	19.81
	20.15
	20.09

	Retention
	
	
	

	Enrolled
	617
	558
	N/A

	Retained
	466
	427
	N/A

	% Retained
	80
	80
	N/A

	Success
	
	
	

	Total Graded
	580
	530
	N/A

	Success
	382
	360
	N/A

	% Success
	65
	67
	N/A

	Withdraw
	114
	103
	N/A

	% Withdraw
	19
	19
	N/A

	III. Faculty Data

	
	Fall 2011

	Contract FTEF
	0.8

	Hourly FTEF
	1.4

	Extra Service FTEF
	0

	Total FTEF
	2.2

	% Contract/Total
	36.36

	IV. Faculty Data Comparables F2011

	
	Alameda
	Berkeley
	Laney
	Merritt

	Contract FTEF
	0.9
	0.8
	0.68
	0.4

	Hourly FTEF
	0.8
	1.4
	0.6
	0

	Extra Service FTEF
	0.1
	0
	0.05
	0

	Total FTEF
	1.8
	2.2
	1.33
	0.4

	% Contract/Total
	50
	36.36
	51.23
	100

	V. Accomplishments and Goals - Course SLOs and Assessment

	Number of active courses in your discipline
	36

	Number with SLOs
	36

	% SLOs/Active Courses
	Click here to enter text.

	Number with SLOs that have been assessed
	4

	% Assessed/SLOs
	Click here to enter text.

Political Science (POSCI)
	II. Student Data

	Enrollment
	Fall 2009
	Fall 2010
	Fall 2011

	Census Enrollment (duplicated)
	352
	405
	468

	Sections (master sections)
	8
	10
	10

	Total FTES
	42.07
	47.13
	54.75

	Total FTEF
	1.6
	1.8
	2

	FTES/FTEF
	26.29
	26.18
	27.38

	Retention
	
	
	

	Enrolled
	352
	405
	N/A

	Retained
	286
	313
	N/A

	% Retained
	84
	82
	N/A

	Success
	
	
	

	Total Graded
	338
	380
	N/A

	Success
	232
	255
	N/A

	% Success
	68
	67
	N/A

	Withdraw
	52
	67
	N/A

	% Withdraw
	15
	17
	N/A

	III. Faculty Data

	
	Fall 2011

	Contract FTEF
	1.2

	Hourly FTEF
	0.8

	Extra Service FTEF
	0

	Total FTEF
	2

	% Contract/Total
	60

	IV. Faculty Data Comparables F2011

	
	Alameda
	Berkeley
	Laney
	Merritt

	Contract FTEF
	0.4
	1.2
	0.8
	0

	Hourly FTEF
	1.2
	0.8
	0.78
	0.6

	Extra Service FTEF
	0.2
	0
	0
	0

	Total FTEF
	1.8
	2
	1.58
	0.6

	% Contract/Total
	22.22
	60
	50.53
	0

	V. Accomplishments and Goals - Course SLOs and Assessment

	Number of active courses in your discipline
	10

	Number with SLOs
	10

	% SLOs/Active Courses
	Click here to enter text.

	Number with SLOs that have been assessed
	1

	% Assessed/SLOs
	Click here to enter text.

Psychology (PSYCH)
	II. Student Data

	Enrollment
	Fall 2009
	Fall 2010
	Fall 2011

	Census Enrollment (duplicated)
	645
	560
	487

	Sections (master sections)
	15
	14
	11

	Total FTES
	66.38
	56
	48.4

	Total FTEF
	3
	2.58
	2.2

	FTES/FTEF
	22.13
	21.71
	22

	Retention
	
	
	

	Enrolled
	645
	560
	N/A

	Retained
	510
	444
	N/A

	% Retained
	83
	85
	N/A

	Success
	
	
	

	Total Graded
	613
	522
	N/A

	Success
	404
	364
	N/A

	% Success
	65
	69
	N/A

	Withdraw
	103
	78
	N/A

	% Withdraw
	16
	14
	N/A

	III. Faculty Data

	
	Fall 2011

	Contract FTEF
	0.8

	Hourly FTEF
	1.4

	Extra Service FTEF
	0

	Total FTEF
	2.2

	% Contract/Total
	36.36

	IV. Faculty Data Comparables F2011

	
	Alameda
	Berkeley
	Laney
	Merritt

	Contract FTEF
	1.4
	0.8
	1
	1.6

	Hourly FTEF
	1.6
	1.4
	1
	0

	Extra Service FTEF
	0
	0
	0
	0

	Total FTEF
	3
	2.2
	2
	1.6

	% Contract/Total
	46.66
	36.36
	50
	100

	V. Accomplishments and Goals - Course SLOs and Assessment

	Number of active courses in your discipline
	8

	Number with SLOs
	8

	% SLOs/Active Courses
	Click here to enter text.

	Number with SLOs that have been assessed
	1

	% Assessed/SLOs
	Click here to enter text.

Sociology (Soc)
	II. Student Data

	Enrollment
	Fall 2009
	Fall 2010
	Fall 2011

	Census Enrollment (duplicated)
	416
	427
	487

	Sections (master sections)
	11
	10
	11

	Total FTES
	41.42
	42.57
	48.37

	Total FTEF
	2.18
	2
	2.2

	FTES/FTEF
	18.98
	21.29
	21.99

	Retention
	
	
	

	Enrolled
	416
	427
	N/A

	Retained
	298
	319
	N/A

	% Retained
	79
	81
	N/A

	Success
	
	
	

	Total Graded
	376
	393
	N/A

	Success
	255
	264
	N/A

	% Success
	67
	67
	N/A

	Withdraw
	78
	74
	N/A

	% Withdraw
	20
	18
	N/A

	III. Faculty Data

	
	Fall 2011

	Contract FTEF
	0.8

	Hourly FTEF
	1.4

	Extra Service FTEF
	0

	Total FTEF
	2.2

	% Contract/Total
	36.36

	IV. Faculty Data Comparables F2011

	
	Alameda
	Berkeley
	Laney
	Merritt

	Contract FTEF
	1
	0.8
	0
	0

	Hourly FTEF
	0
	1.4
	1.81
	0.4

	Extra Service FTEF
	0
	0
	0
	0

	Total FTEF
	1
	2.2
	1.81
	0.4

	% Contract/Total
	100
	36.36
	0
	0

	V. Accomplishments and Goals - Course SLOs and Assessment

	Number of active courses in your discipline
	7

	Number with SLOs
	7

	% SLOs/Active Courses
	Click here to enter text.

	Number with SLOs that have been assessed
	3

	% Assessed/SLOs
	Click here to enter text.

	III.b. External Evidence

	CTE and Vocational: Community and labor market relevance. Present evidence of community need based on Advisory Committee input, industry need data, McIntyre Environmental Scan, McKinsey Economic Report, licensure and job placement rates, etc.
	

n/a

	III.c. Program Outcome Assessments Since Last Reported (add rows as needed)
	 Findings
	Action Plans

	PROGRAM 1: Global Studies AA Degree
	n/a
	To be assessed by Fall 2012

	PROGRAM 2: Associate in Arts in Psychology for Transfer Degree
	n/a
	Program begins Spring 2012 – first assessment by Spring 2013

	Program 3: Associate in Arts in Sociology for Transfer Degree
	n/a
	Program begins Spring 2012 – first assessment by Spring 2013

	Program 4: A.A. in Liberal Arts with an emphasis in Social and Behavioral Sciences
	n/a
	To be assessed by Fall 2012

	Program 5: PACE
	See PACE program review
	See PACE program review

	General education component:
	n/a
	To be assessed by Fall 2012

	Program Outcome Assessments Narrative:
Currently there are no completed program assessments for the programs listed above. Three of the program assessments are in progress (Global Studies AA, AA in Liberal Arts with an emphasis in Social and Behavioral Sciences, and the GE component). Our two new AA-T programs will start in the Spring of 2012 and we will begin program assessment after the first year of the program.

	
III.d. Institutional Goals -- Narrative of Unit/Dept/Program activities in support of institutional goals
[Please refer to Appendix II for full description of goals/objectives.]

	Discuss all that apply.

Advance Student Access, Success & Equity

Increase Transfer and Program Completion Rates

Engage our Communities & Partners

Build Programs of Distinction

Create a Culture of Innovation & Collaboration

Develop Resources to Advance & Sustain Mission

	Advance Student Access, Success & Equity and Increase Transfer and Program Completion Rates:
The Social Science Department at Berkeley City College was the first College to articulate the AA-T for transfer degrees in the District. We are moving forward with an AA-T in Political Science and in History in Spring 2012. These AA-T degree programs provide our students with a direct pipeline to transfer to the CSUs in their declared majors. It also streamlines our course offerings and helps students to define their academic pathway towards transfer. The AA-T programs also allow us to identify students at our College for advising and mentoring which will in turn aid persistence, retention and ultimately transfer rates. The Liberal Arts and Sciences AA with an emphasis in Social and Behavioral Sciences completion rates are larger driven by PACE program graduates. This program is currently undertaking major program revisions to maintain, and increase, completion rates.
The social sciences courses are already doing an excellent job retaining students (83% retention rate average across our seven disciplines for which there was data in Fall 2010, up 6% from Fall 2009). Our FTES/FTEF (productivity) among the six disciplines offering classes in Fall 2011 was 22.7 In all disciplines the retention rate has stayed steady or increased – in African American Studies the an increase in retention from Fall 2010 to Spring 2011 of 33%. Our success rates remain steady or are improving with fewer students withdrawing from classes.
Social Science faculty actively dialogue about course and program assessment, review course offerings and course sequences/scheduling and are committed to offering classes that recognize and respond to the diversity of students on campus. With recent faculty retiring or taking positions at other Colleges, the Social Science Department is impacted by a decrease in full time faculty. Much of the work that is needed to ensure access, success and equity requires contact faculty. As we look forward, a social science needs to add contact faculty to our programs in sociology, psychology and political science. We would also like to see a shared position between social and cultural anthropology and ethnic studies (two disciplines which currently have no contract faculty).

Engage our Communities & Partners
Social Science Faculty are committed to developing relationships between our department/disciplines and the larger community. Berkeley City College’s Institute for Civic and Community Engagement (ICCE), under the direction of Political Science Instructor Matt Freeman, and UC Berkeley’s Cal Corps Public Service Center were awarded a $7,000 Chancellor’s Community Partnership grant to enable BCC and UCB students to collaborate in programs which place emphasis on students serving students. BCC Service Community, a special project of ICCE, is made up of BCC and UCB volunteers who work together to better serve BCC students’ needs.

Build Programs of Distinction
The work that the social science department has put into developing our AA-T for transfer degrees places us in an excellent position to be the first College in the District to support this direct pathway to transfer into the core social science majors at the CSUs. We are committed to offering unique classes in all of our disciplines that sets us apart from the offerings at the other Colleges and defines us as a forward-thinking and dynamic department.

Create a Culture of Innovation & Collaboration
The Social Science Department was an early adopter of online education and all of our core courses have online offerings. We are planning to create a sequence of online courses that would allow students to complete all of their social science requirements online, including the courses for the AA-T programs, as distance education. This enables access to educational opportunities to a wider range of students who need the flexibility that online courses allow.
The Department of Social Sciences and The Arts and Cultural Studies Department has started the process of creating a program for Interdisciplinary Studies. Out of a careful evaluation of College course offerings, and in recognition that wider collaboration between departments allows for both creativity and consolidation of resources, our two departments see a tremendous opportunity to promote students’ learning and success at a time when financial constraints limit the course offerings possible within our individual departments.

Top of Form
	IV. Action Plans

	Please describe your plan for responding to the above data. Consider program learning outcomes, institutional goals, external evidence, and BI data. Also, please reference any cross district collaboration with the same discipline at other Peralta colleges.
Include overall plans/goals and specific action steps. Add rows as needed.

	Action Item
	Steps/Timeline
	Person(s) Responsible
	Supporting Data Source
(check all that apply)

	Develop AA-T in Political Science
	All College level course articulation steps have taken place. Waiting for final TMC approval in Spring 2012. New course offering required by degree to begin Fall 2012

	Matt Freeman
	__Assessment Findings
__BI Data
X__Institutional Goals
X__Other – statewide implementation

	Develop AA-T in History
	All College level course articulation steps have taken place. Waiting for final TMC approval in Spring 2012.

	Tim Rose
	__Assessment Findings
__BI Data
_X_Institutional Goals
X_Other – statewide implementation

	Recruit and advise students in social science programs
	Coordinate advertising of programs (Spring 2012), hold semester info session on social science programs (Fall 2012), begin organized faculty advising of students in program (Fall 2012)

	PACE: Nola Hadley Torres

AA-T Sociology: Linda McAllister

AA-T Psychology: Katherine Kocel

AA-T Political Science: Matthew Freeman

Global Studies: Joan Berezin
	__Assessment Findings
__BI Data
_X_Institutional Goals
__Other

Bottom of Form

	
	
	
	

	Resequence PACE course offerings*
	
*PACE is submitting an independent program review

	Nola Hadley Torres
	__Assessment Findings
__BI Data
__Institutional Goals
__Other

	Create four semester department “master schedule” among the disciplines*, use this schedule to plan course and program assessment

*this includes the “online college” in social sciences
	Individual disciplines creating four semester schedule (Fall 2011), master department schedule to be complete in Spring 2012 for Fall 2012 implementation

	Lead faculty: Linda McAllister, Joan Berezin, Tim Rose, Nola Hadley Torres, Matthew Freeman, Katherine Kocel
	_X_Assessment Findings
_X_BI Data
_X_Institutional Goals
__Other

	Interdisciplinary Studies collaboration with Arts and Cultural Studies Department
	Evaluation of programs in Bay Area, consultation with articulation and curriculum faculty (Fall 2011). Program to first be offered in Spring 2013

	Linda McAllister
Laura Ruberto
	__Assessment Findings
__BI Data
X__Institutional Goals
__Other

	V. Resource Needs
	Link to Action Plans (Section IV)

	Please describe and prioritize any faculty, classified, and student assistant needs.

a) Hire/transfer faculty in sociology, political science, psychology, anthropology and ethnic studies

b) Release time for global studies coordination

c) Social science tutoring

d) Continued/increased support staff for distance education

e) Instructional Dean
	a) In order to implement all of the plans for the social science department programs listed above we need full time faculty. We are immediately requesting a hire/transfer in sociology to support the transfer program in sociology and are looking to add in the next year a political science instructor and a half time anthropology instructor and half time ethnic studies instructor (with a specialization in AFRAM).

b) Some release time for global studies coordination would increase the success of this program and allow for greater recruitment, orientation and advising.

c) Tutoring services that are tailored to the skills needed for social science research and writing.

d) “Online college” in social sciences is dependent on sufficient support staff being available to the distance ed program

	Please describe and prioritize any equipment, material, and supply needs.

a) Any material or equipment support continued or increased for distance education.

b) Institutional access to JStor.

	A and b) “Online college” in social sciences is dependent on sufficient equipment and material being available to the distance ed program

b) This subscription would support the Interdisciplinary Studies collaboration with Arts and Cultural Studies Department

	Please describe and prioritize any facilities needs.

	

Appendix I

Berkeley City College Institutional Learning Outcomes

Berkeley City College’s Institutional Learning Outcomes, as described below, are the skills and knowledge that students are expected to attain as a result of completing an instructional program at BCC. Students completing an A.A. or A.S. at BCC will be able to demonstrate all of the BCC Institutional Learning Outcomes. All BCC courses and certificates are designed to teach some or all of the ILO’s. In addition, students achieve these ILO’s throughout their experiences at BCC, for example, with student services and student clubs.

Communication
Students show that they communicate well when they
· Critically read, write, and communicate interpersonally, with audience awareness; and
· analyze communications for meaning, purpose, effectiveness, and logic.

Critical Thinking
Students demonstrate critical thinking skills when they
· identify problems or arguments and isolate facts related to arguments;
· use evidence and sound reasoning to justify well-informed positions; and
· generate multiple solutions to problems and predict consequences.

Computational Skills
Students demonstrate computational skills when they
· master computational concepts and apply them to concrete problems; and
· demonstrate algorithmic competence.

Ethics and Personal Responsibility
Students show the ability to behave ethically and assume personal responsibility when they
· analyze the consequences of their actions and the impact of these actions on society and the self; and
· demonstrate collaborative involvement in community interests.

Global Awareness & Valuing Diversity
Students demonstrate global awareness and show that they value diversity when they
· identify and explain diverse customs, beliefs, and lifestyles; and
· analyze how cultural, historical, and geographical issues shape perceptions.

Information Competency
Students demonstrate information competency when they
· find, evaluate, use, and communicate information in all its various formats;
· use library and online resources and research methodology effectively; and
· use technology effectively.

Self-Awareness & Interpersonal Skills
Students demonstrate self-awareness and interpersonal skills when they
· analyze their own actions and the perspectives of other persons; and
· work effectively with others in groups.

Appendix II

Institutional Goals

NOTE: The short term goals for Peralta District and for BCC are derivative from the long term goals within the district strategic plan. The Peralta Strategic Plan can be found on the Peralta District website: http://eperalta.org/wp/pbi/.

A. 	ADVANCE STUDENT ACCESS, EQUITY, AND SUCCESS

Peralta District Short Term Goals, 2011-2012
A.1	Access: Focus access on programs and course offerings in the essential areas of basic skills, CTE, and transfer, and stay within range of the state-funded allocation by managing enrollment to 18,500 FTES (variable based upon funding variations). In addition, enable access to educational opportunities by increased contract education, fee-based instruction, distance learning, and international and out-of-state enrollments.
A.2	Success: Implement identified institutional, instructional, and student support changes to improve by 10 percentage points student movement through basic skills/foundation course sequences by 2014-2015.
A.3	Equity: Plan, design and implement structural changes to increase fall to fall persistence among major ethnic groups and bring all groups to within 2 percentage points of the highest group by 2014-15.
BCC Short Term Goals, 2011-2012
A.2 Improve persistence, retention, and success by 3 percentage points.
	A.2.1	Implement best practices in basic skills and other pedagogy to improve student 				persistence, retention and transfer rates.
	A.2.2	Implement acceleration models to improve course completion, particularly in basic skills.
	A.2.3	Improve student retention in the PACE program.
	A.2.4	Attain proficiency in the assessment of learning outcomes by spring 2012.
A.3	Implement changes to increase fall to fall persistence among major ethnic groups.
	A.3.1	Pilot innovative programs designed to increase student persistence among major ethnic 			groups.

B. ENGAGE AND LEVERAGE PARTNERS

Peralta District Short Term Goals, 2011-2012

B.1	Partnerships: Leverage, align, and expand external (i.e., community, business) partnerships to improve student learning and success in core educational functions.

BCC Short Term Goals, 2011-2012

B.1	Strengthen community partnerships to enhance career pathways.

	B.1.1	Activate CTE Advisory Committees to meet at least once a school year in order to maintain currency.
	B.1.2	 Host a spring semester event that highlights the career pathways related to instructional programs (this will include support and involvement of community partners.)

	
C. BUILD PROGRAMS OF DISTINCTION

Peralta District Short Term Goals, 2011-2012
C.1	Assess SLO’s and SAO’s and ensure their analysis, adjustments and priorities are incorporated in Program Reviews and Annual Program Updates: Close the assessment loop by using program reviews and annual program updates in instruction and student services to improve student learning and student success.
C.2	Create Alternatively Designed Programs: Continue to create or expand programs exemplifying alternative and innovative designs with promise for substantially improving student success.
BCC Short Term Goals, 2011-2012

C.1	Incorporate learning outcomes assessment into program review and budget allocation processes and plans.

D. CREATE A CULTURE OF INNOVATION AND COLLABORATION

Peralta District Short Term Goals, 2011-2012
D.1	District-Wide Collaboration and Innovation: 1. Implement ways to make connections and build bridges across the district and colleges that would promote an ethic of care and create a welcoming environment that permeates the colleges and the district; and 2. Improve the Planning-Budgeting Integration Model in order to a) improve coordination and communication between PBI committees and between district planning and budget integration with that at the colleges and b) ensure PBI committees set and achieve key milestones/goals.
D.2	Use Technology in Redesign of Educational Experiences: Enable more efficient and deeper student learning and student success through the creative use of technology.

BCC Short Term Goals, 2011-2012

D.1	District-Wide Collaboration and Innovation
	D.1.1	Select a BCC representative from each PBIM committee to 	serve as communication 			liaison with a monthly report at Roundtable.

	D.1.2	Promote a focus on student learning and success in all committee activities.

E. DEVELOP AND MANAGE RESOURCES TO ADVANCE OUR MISSION

Peralta District Short Term Goals, 2011-2012	

E.1	FTES Target: Achieve FTES target within the state allocation for the district of 18,500 FTES (variable depending on funding variations) and attain a productivity level of at least 17.5 FTES/FTEF.
E.2	Focus Budgeting on Improving Student Success through Support for Structural Changes: Respond to projected state deficits and budget cuts by designing budgets in keeping with the district Budget Allocation Model that a) are based on program review and strategic directions; b) improve student success through support for structural change; c) create efficiencies by sharing of positions, facilities and other resources within and across the colleges; d) consider the total cost of programs and support activities; e) shift resources to core educational functions; and f) continue to increase alternative funding sources.
E.3	Fiscal Stability: Continue comprehensive improvements to the financial management systems of the district and make budget and finance information transparent and accessible to internal stakeholders. Ensure expenditures for all cost centers stay within the established budget to maintain a balanced budget.

BCC Short Term Goals, 2011-2012

E.1 FTES Target

		E.1.1	Achieve enrollment target and productivity.

E.2	Focus Budgeting on Improving Student Success through support for structural changes:

		E.2.1	Advance resource parity for BCC including the transfers of funds or faculty and 	classified positions as a necessary means of fiscal stability.

		E.2.2	Generate general fund savings and leverage funding from other resources.

		E.2.3	Monitor annual program budgets to ensure timely 	expenditures.

Page 2 of 25
Page 1 of 25
